Form Approved AD-A211 490 OCUMENTATION PAGE OMB No. 0704-0188 1b. RESTRICTIVE MARKINGS None 2a. SECURITY CLASSIFICATION AUTHORITY 3. DISTRIBUTION / AVAILABILITY OF REPORT Unlimited 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE 5. MONITORING ORGANIZATION REPORT NUMBER(S) 4. PERFORMING ORGANIZATION REPORT NUMBER(S) N/A AFOGR · TR · 89 - 1 1 0 4 N/A 6a. NAME OF PERFORMING ORGANIZATION 7a. NAME OF MONITORING ORGANIZATION 6b. OFFICE SYMBOL (If applicable) Stanford University Stanford Electron. Labs S.E.L. AFOSR/PKD 6c. ADDRESS (City, State, and ZIP Code) 7b. ADDRESS (City, State, and ZIP Code) McCullough Building, Room 238 Bolling 410 Bolling AFB 20332=6448 Stanford, CA 94305-4055 8a. NAME OF FUNDING/SPONSORING 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER 8b. OFFICE SYMBOL (If applicable) NE **ORGANIZATION** AFOSR-87-0389 P. 28671-8701581 AFOSR/NE 8c. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS WORK UNIT ACCESSION NO. PROGRAM PROJECT TASK Bolling AFB, Building 410 ELEMENT NO. NO NO. Bolling AFB DC 20332-6448 11. TITLE (Include Security Classification) Surface, Interface, and Bulk Properties of High Tc Superconductors 12. PERSONAL AUTHOR(S) W.E. Spicer 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) Fina1 FROM <u>9/30/87</u> to <u>4/29/89</u> 1989, June, 30 16. SUPPLEMENTARY NOTATION 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) SUB-GROUP FIELD GROUP 19. ABSTRACT (Continue on reverse if necessary and identify by block number) No abstract Diversion of State Victor 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION DTIC USERS 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Arga Code) 22c. OFFICE SYMBOL SECURITY CLASSIFICATION OF THIS PAGE **DD Form 1473, JUN 86** Previous editions are obsolete. AFOSR-87-0489 Final Report SURFACE, INTERFACE, AND BULK PROPERTIES OF HIGH To SUPERCONDUCTORS Prof. William E. Spicer, Principal Investigator Z.-X Shen Per Lindberg Daniel Dessau Barrett Wells Stanford Electronics Laboratories, McCullough Building Stanford, CA 94305-4055 Report for period: 9-30-87 to 4-29-89 #### UNLIMITED DISTRIBUTION Prepared for: Department of the air Force Air Force Office of Scientific Research (AFOSR)/PKD Building 410 Bolling Air Force Base, DC 20332-6448 Department of the Air Force Air Force Office of Scientific Research (AFOSR)/.NE Building 410 Bolling AFB, DC 20332-6448 ### FINAL REPORT The Bi₂Sr₂CaCu₂O₈ material We have performed extensive studies of the Bi₂Sr₂CaCu₂O₈ material ever since its discovery in early 1988. Single crystals, polycrystalline pellets and thin film samples of the Bi₂Sr₂CaCu₂O₈ material were examined using various photoemission related techniques. Especially the single crystalline Bi₂Sr₂CaCu₂O₈ material was found to have an extraordinary inertness in ultrahigh vacuum conditions, allowing a detailed examination of the surface electronic structure. Consequently, most of our investigations were focused on the single crystalline materials. Low-Energy Electron Diffraction (LEED) was used to confirm the single crystallinity of the in situ cleaved crystals of Bi2Sr2CaCu2O8. Sharp diffraction spots indicative of long range periodicity were observed. The observed LEED pattern showed that the Bi₂Sr₂CaCu₂O₈ material preferentially cleaves parallel to the a-b plane. In addition, a superstructure was seen extending along one of the symmetry axes in the a-b plane. The superstructure was found to have a periodicity about 5 times as long as the cell dimensions of the a and b axes, in agreement with the bulk structure. The LEED patterns were reproduced after several days in ultrahigh vacuum, showing the inertness of the single crystalline materials. Comparison of the spectral features of the single crystalline and polycrystalline samples of Bi₂Sr₂CaCu₂O₈ was made, showing an overall good agreement. More specifically, for both types of samples an appreciable density of states at the Fermi level was observed, showing the metallic nature of these materials. Moreover, single component O1s emission, suggestive of contaminationfree surfaces, and a Cu2p satellite to main line intensity ratio of 0.3-0.4 were found for both samples. The presence of a strong Cu2p satellite is taken as evidence that the Bi₂Sr₂CaCu₂O₈ material contains unfilled 3d electrons. Studies of the Bi₂Sr₂CuO₆ and Bi₂Sr₂CaCu₂O₈ materials showed that the density of states at the Fermi level is slightly lower in Bi₂Sr₂CuO₆ than in Bi₂Sr₂CaCu₂O₈. In addition, the states at the Fermi level appear to have less Cu character than those of the earlier superconductors of La_{1.8}Sr_{0.2}CuO₄ and YBa₂Cu₃O₇. Detailed studies of the core level photoemission spectra from Bi₂Sr₂CaCu₂O₈ showed evidence of photoemission loss structures, that were assigned to plasmon excitations and one-electron intra-atomic transitions. By depositing Rb followed by exposure to molecular oxygen, we were able to extract fundamental information about the Bi₂Sr₂CaCu₂O₈ materials. For both polycrystalline and single crystalline samples, deposition of Rb resulted in disrupted Bi-O bonds, and the formation of additional oxygen states at the surface. Rb-deposition on single crystals of Bi₂Sr₂CaCu₂O₈ firmly shows that this material preferentially cleaves between adjacent Bi-O layers. Synchrotron radiation studies using both angle-resolved and angleintegrated analyzers were performed on single crystals of the 90 K superconductor Bi₂(Sr,Ca,La)₂Cu₂O₈. The angle-resolved measurements showed essentially dispersionless character of the valence band states as a function of the wave vector component parallel to the c-axis, while clear dispersion of the order of 0.3-0.4 eV was observed as a function of the wave vector component parallel to the a-b plane. This result, which is consistent with the macroscopic properties of the Bi₂Sr₂CaCu₂O₈ material, confirms that virtually all the hybridization among the Cu3d and O2p states is confined to the two-dimensional layers. Absorption measurements were performed on the Bi₂(Sr,Ca,La)₂Cu₂O₈, BaBiO₃,and (Nd,Ce)₂CuO₄ systems by recording spectra in the Constant-Final-State (CFS) mode. Absorption signals from all elements but Ce were identified. Comparison of the Bi absortion signals of Bi2(Sr,Ca,La)2Cu2O8, and BaBiO₃ shows that the Bi6s see as are occupied differently in the two compounds, in agreement with predictions of band calculations. The intrinisic two-dimensionality of the Bi₂(Sr,Ca,La)₂Cu₂O₈ material was confirmed using polarization-dependent CFS spectroscopy. The results suggest that the electronic charge distribution is highly localized to the two dimensional layers. In addition, polarization-sensitive absorption signals due to Bi6s-->6p transitions show that the empty Bi6pz states are located at [slightly higher energy than those of Bi6p_{x,v}, symmetry. As for the La₁ 8Sr₀ 2CuO₄ and YBa₂Cu₃O₇ materials, ion-bombardment of polycrystalline and thin film samples of the Bi2Sr2CaCu2O8 material was found to adversely affect the electronic structure at the surface, as signaled by a rapid reduction of the copper valency to its mongvalent state. and/or Special Por ty Codes # Studies of interfaces between metals and Bi2Sr2CaCu2O8 We have studied interfaces of the Bi₂Sr₂CaCu₂O₈ superconductor with various metals using ultraviolet and x-ray photoemission spectroscopy, aiming at gaining insight of both scientific and practical nature. Perturbing the surface of the superconductors by depositing thin overlayers and monitoring the chemical and electronic structure changes that occur are a useful method for probing the properties of the superconductor itself. Also, electronic applications of superconductors will depend heavily on interface properties. To study the effects of reactive metallic overlayers, deposition of Al and Rb onto single crystals of Bi₂Sr₂CaCu₂O₈ was performed, and the effects of the two adsorbates were compared. Al shows a strong chemical reaction with all of the layers in the Bi₂Sr₂CaCu₂O₈ compound. Al diffuses into the Bi₂Sr₂CaCu₂O₈ substrate and forms bonds preferentially with the oxygen ions, and thus disrupts the chemical structure of the superconductor. Rb on the other hand, shows a reaction with only the Bi and O ions at the surface layer, presumably because its electropositivity and large ionic radius prevent it from penetrating into the bulk of the substrate. The results hence show that while Al adsorbates adversely affects the electronic structure of all layers of the Bi₂Sr₂CaCu₂O₈ compound, the effects of Rb is primarily confined to the first atomic layer. We have also studied overlayers of the noble metals Ag and Au on substrates of single crystalline Bi₂Sr₂CaCu₂O₈. Both of these metals are generally non-reactive and might be expected to form non-disruptive interfaces. Ag, however, appears to diffuse into the Bi₂Sr₂CaCu₂O₈ material and shows a small chemical reaction. The important Cu valency is reduced in the surface region when a Ag overlayer is deposited. Au, on the other hand, seems to form a non-reactive interface with the Bi₂Sr₂CaCu₂O₈ substrate, and thus shows promise as a means of passivating the Bi₂Sr₂CaCu₂O₈ surface. No sign of significant reaction with the substrate can be detected, and the Au overlayer also seems to grow in a layer by layer fashion without forming islands or diffusing into the Bi₂Sr₂CaCu₂O₈ substrate. Overall, Au appears to be the most suitable material for making metallic contacts with the Bi₂Sr₂CaCu₂O₈ material without altering the electronic structure of the substrate. ## The Y_{1-x}Pr_xBa₂Cu₃O_{6+d} and Pb₂Sr₂PrCu₃O_{8+d} systems An other example of how we have used spectroscopic methods to gain some insight into the electronic structure and its relationship to the other properties of the high temperature superconductors is our group of studies of the quenching of the superconductivity in the Y_{1-x}Pr_xBa₂Cu₃O_{6+d} (123 compound) and Pb2Sr2PrCu3O8+d systems. It is found that the superconductivity in the Y_{1-x}Pr_xBa₂Cu₃O_{6+d} system is quenched as Y is replaced by Pr. This result is unusual because most of the RBa₂Cu₃O_{6+d} compounds, where R is a rare earth element, are superconducting with Tc near 90 K except for the cases of Ce, Pr and Tb (for Ce and Tb the 123 compounds do not form). A model for the T_c quenching could be that the valence of Pr is 4+ instead of 3+ as in the other rare earths. The extra charge would presumably be transferred to the CuO2 planes, filling the holes that are widely believed to be the superconducting carriers. We have performed photoemission, resonant photoemission, and Bremsstrahlung isochromat spectroscopy (BIS) on these materials. We found Pr to have a valency of 3+, instead of the proposed 4+. Our data points to another mechanism for the quenching of the superconductivity based on the strong Pr 4f / O 2p / Cu 3d hybridization which we have observed. This hybridization would alter the electronic or the magnetic structure of the x=0 material, resulting in the quenching of the superconductivity. This result is consistent with conclusions drawn from the pressure dependence of the transport properties of these alloys. As a further test, we performed similar measurements on the Pb2Sr2(R=Pr)Cu3O8+d system, which is structurally and electronically very similar to the 123's, except for a slightly larger (5%) interplanar spacing. Interestingly, the superconductivity in this system is not quenched by a substitution of the rare earth with Pr, though it is quenched by substitution with Ce (the compound does not form for R=Tb). We performed photoemission and resonant photoemission experiments on this compound to try to determine why the Pr doping has a different effect on the superconductivity in this class of compounds. We found Pr to have an average valency of 3+, as in Y_{1-x}Pr_xBa₂Cu₃O_{6+d} and Pr metal. However, the extracted Pr 4f lineshape that we obtained from the resonant photoemission experiments showed evidence for weaker hybridization with the in-plane Cu and O states. In addition, the Pr 4f density of states peaked farther away from the Fermi level, implying that the states near the Fermi level, which are primarily responsible for the superconductivity, are probably least affected. This reduced hybridization can be explained by the increased interplanar spacing, and is consistent with the proposed mechanism for the quenching of the superconductivity in Y_{1-x}Pr_xBa₂Cu₃O_{6+d} but not in Pb₂Sr₂PrCu₃O_{8+d}. ## Angle-Resolved Photoemission studies of NiO and CoO The electronic structure of high T_C cuprate superconductors is related to that of transition metal compounds, which has been an interesting and controversial subject for a long time. Because of their simpler structures, transition metal mono-oxides like NiO and CoO provide opportunities for studies of the effects of the translational symmetry on the electronic structure of highly correlated materials such as the cuprate superconductors. We have performed angle-resolved photoemission studies of NiO and CoO. The results show that lattice effects are important to the electronic structure of NiO and CoO. For the oxygen derived bands, the magnitudes of the energy dispersions agree with band calculations. For the Ni 3d and Co 3d derived bands, however, our results do not agree with the band calculations. ## Monoclinic BaBiO3 Ba_{1-x}K_xBiO₃ is the only known compound without Cu which has a transition temperature around 30 K or higher. The parent compound BaBiO₃ of the superconductor Ba_{1-x}K_xBiO₃ is interesting in that it has an odd number of electrons in the unit cell and hence is expected to be a metal; yet, experimentally it is found to be a semiconductor. An explanation invoking valence disproportionation between the two Bi ions to give BiIII and BiV has been proposed to account for this discrepancy. We have performed a resonant photoemission study of the monoclinic BaBiO3. The lineshapes of the valence band photoemission spectra and the Ba contributions to the valence band are very similar to the lineshapes of the total density of states and Ba partial density of states, respectively. The Bi 5d core levels show only one peak for each spin-orbit component. An oxygen resonance is observed, demonstrating the existence of empty O 2p states. These results support a more covalent rather than a simple ionic picture for the electronic states of BaBiO3. Our data suggest that the charge fluctuation between the unequal Bi sites is small. We also discuss the origin of the semiconducting character of the "valence disordered" BaBiO3. Electronic Structure of Copper Oxide Superconducting Thin Films Many different methods have been used to synthesize high T_C thin films. We have performed photoemission studies to investigate the chemistry and the growth mechanism of the thin films during annealling under different conditions. We found the ionization state of Cu to strongly depend on its crystal environment and its oxidation process seems not to be reversible in a simple way. On the other hand, the ionization of Ba seems very inert, and Ba is stable in its doubly ionized state. ### Publications supported by AFOSR: - Z.-X. Shen, J.-J. Yeh, I. Lindau, W.E. Spicer, J.Z. Sun, K. Char, N. Missert, A. Kapitulnik, T.H. Geballe, M.R. Beasley Photoemission Study of the Surface Chemistry and the Electronic Structure of Copper Oxide Superconducting Thin FIlms SPIE Symp. Proc. Vol. 948-10, 47 (1987) - Z.-X. Shen, J.W. Allen, J.-J. Yeh, J.-S. Kang, W. Ellis, W. E. Spicer, I. Lindau M. B. Maple, Y. D. Dalichaouch, M. S. Torikachvili, J.Z. Sun and T.H. Geballe Photoemission Study of the Electronic Structure of Copper Oxide Superconductors MRS Symp. Proc. Vol. 99, P349, (1987) - Z.-X. Shen, P.A.P. Lindberg, I. Lindau, W.E. Spicer, C.B. Eom, T.H. Geballe Electronic Structure of Bi-Ca-Sr-Cu-O Superconductors Studied by Photoelectron Spectroscopy Phys. Rev. B 38, 7152 (1988) - Z.-X. Shen, P.A.P. Lindberg, P. Soukiassian, I. Lindau, W.E. Spicer, C.B. Eom, T.H. Geballe Nature of the states near E_F of the Bi₂CaSr₂Cu₂O₈ and the Bi₂Sr₂CuO₆ Superconductors Phys. Rev. B 39, 823, (1989) - Z.-X. Shen, P.A.P. Lindberg, B.O. Wells, D.B. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik Valence Band and Core Level Photoemission Study of Single Crystal Bi₂CaSr₂Cu₂O₈ Superconductors Phys. Rev. B 38, 11820 (1988) - Z.-X. Shen, P.A.P. Lindberg, I. Lindau, W.E. Spicer, P. Soukiassian, D.B. Mitzi, C.B. Eom, A. Kapitulnik and T.H. Geballe Surface and Electronic Structure of Bi-Ca-Sr-Cu-O Superconductors Studied Using LEED, UPS and XPS to be published in the AIP/AVS Conference Proceedings, AVS, 1988 - Z.-X. Shen, P.A.P. Lindberg, W.E. Spicer, I. Lindau and J.W. Allen Photoemission Study of High Temperature Superconductors to be published in the AIP/AVS Conference Proceedings, AVS, 1988 - Z.-X. Shen, P.A.P. Lindberg, D.S. Dessau, I. Lindau, W.E. Spicer, D.B. Mitzi, I. Bozvic and A. Kapitulnik Photoelectron energy loss study of the Bi₂CaSr₂Cu₂O₈ single crystal Phys. Rev. B 39, 4295 (1989) - Z.-X. Shen, P.A.P. Lindberg, B.O. Wells, D.S. Dessau, A. Borg, I. Lindau, W.E. Spicer, W.P. Ellis, G.H. Kwei, K.C. Ott, J.-S. Kang and J.W. Allen Photoemission study of monoclinic BaBiO₃ To be published in Phys. Rev. B - P.A.P. Lindberg, Z.-X. Shen, I. Lindau, W. E. Spicer, C.B. Eom and T.H. Geballe Photoemission study of the surface electronic structure of Bi-Ca-Sr-Cu-O superconductors modified by Ne-sputtering, Ag-deposition and heat treatment Appl. Phys. Lett. 53, 529 (1988) - J.-S. Kang, J. W. Allen, Z.-X. Shen, W.P. Ellis, J.J. Yeh, B.-W. Lee, M.B. Mapple, W. E. Spicer and I. Lindau Electronic structure of the Quenched Superconductivity materials Y_{1-x}Pr_xBa₂Cu₃O_{7-δ} Journal of Less Common Metals, 148 & 149, (1988) - C. K Shih, Z.-X. Shen, P.A.P. Lindberg, I. Lindau, W.E. Spicer, S.Doniach, J.W. Allen Dispersion of One Hole Excitation in An Antiferromagnetic Mott-Insulator: An Angle-Resolved Photoemission Study Submitted to Phys. Rev. Lett. - P.A.P. Lindberg, Z.-X. Shen, J. Hwang, C.K. Shih, I. Lindau, W. E. Spicer, D.B. Mitzi and A. Kapitulnik Electronic structure of the La_{1+x}Ba_{2-x}Cu₃O_{7+d} system studied by photoelectron spectroscopy Solid State Communication 69, 27 (1989). - P.A.P. Lindberg, P. Soukiassian, Z.-X. Shen, C.B. Eom, I. Lindau, W.E. Spicer, T.H. Geballe Electronic structure of ceramics and thin film samples of high-Tc Bi₂CaSr₂Cu₂O₈ superconductors: effects of Ar⁺-sputtering, O₂-exposure and Rb-deposition Appl. Phys. Lett., **53**, 1970 (1988) - P.A. P. Lindberg, Z.-X. Shen, B.O. Wells, D. Mitzi, I. Lindau, W.E. Spicer, A. Kapitulnik Surface structure of Bi₂CaSr₂Cu₂O₈ high-temperature superconductor studied using low-energy electron diffraction Appl. Phys. Lett. **53**, 2563 (1988) - B.O. Wells, P.A.P. Lindberg, Z.-X. Shen, D.S. Dessau, I. Lindau, W.E. Spicer, D.B. Mitzi and A. Kapitulnik Aluminum and Gold Deposition on Cleaved Single Crystals of Bi₂CaSr₂Cu₂O₈ Superconductors to be published in the AIP/AVS Conference Proceedings, AVS, 1988 - P.A.P. Lindberg, Z.-X. Shen, B.O. Wells, D.S. Dessau, D.R. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik Reaction of Rb and oxygen overlayers with single-crystalline Bi₂CaSr₂Cu₂O₈ superconductors Phys. Rev. B **39**, 2890 (1989) - J.-S. Kang, J.W. Allen, B.-W. Lee, M.B. Maple, Z.-X. Shen, J.J. Yeh, W.P. Ellis, W.E. Spicer, and I. Lindau Electronic Spectroscopy Studies of High Temperature Superconductors: Y_{1-x}Pr_xBa₂Cu₃O₇₋₈ To appear in "the Proceedings of the International Symposium on the Electronic Structure of High Tc Superconductors", Rome, October, 1988 P.A.P. Lindberg, Z.-X. Shen, D.S. Dessau, B.O. Wells, A. Borg, W. Ellis, D.B. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik The electronic structure of Bi_{2.0}Sr_{1.8}La_{0.3}Ca_{0.8}Cu_{2.1}O_{8+δ} superconductors studied using ultraviolet and x-ray photoelectron spectroscopy To be published in Physica C P.A.P. Lindberg, Z.-X. Shen, D.S. Dessau, B.O. Wells, D.B. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik Energy dispersions of single crystalline $Bi_{2.0}Sr_{1.8}Ca_{0.8}La_{0.3}Cu_{2.1}O_{8+\delta}$ superconductors determined using angle-resolved photoelectron spectroscopy To be published in Phys. Rev. B P.A.P. Lindberg, Z.-X. Shen, B.O. Wells, D.S. Dessau, A. Borg, W. Ellis, D.B. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik Spectroscopic evidence of two-dimensional character of the 90K Bi_{2.0}Sr_{1.8}Ca_{0.8}La_{0.3}Cu_{2.1}O₈₊₈ superconductor Submitted to Applied Physics Letter P.A.P. Lindberg, Z.-X. Jhen, D.B. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik Photoemission study of the electronic structure of the (Pr_{0.2}La_{0.8})(Ba_{1.875}La_{0.125})Cu₃O₇₋₈ System Submitted to Solid State Communication P.A.P. Lindberg, Z.-X. Shen, B.O. Wells, D.S. Dessau, W.P. Ellis, A. Borg, J.-S. Kang, D.B. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik Photoemission study of absorption mechanisms in $Bi_{2.0}Sr_{1.8}Ca_{0.8}La_{0.3}Cu_{2.1}O_{8+\delta}$, $BaBiO_3$ and $Nd_{1.85}Ce_{0.15}CuO_4$ Submitted to Phys. Rev. B D.S. Dessau, Z.-X. Shen, P.A.P. Lindberg, B.O. Wells, W.P. Ellis, A. Borg, J.-S. Kang, D.B. Mitzi, I. Lindau, W.E. Spicer and A. Kapitulnik Electronic structure of Pb₂Sr₂CaCu₃O₈ To be published in Phys. Rev. B P.A.P. Lindberg, I. Lindau, and W.E. Spicer, Quantitative Analysis of X-ray Photoemission Spectra Applied to Bi₂Sr₂CaCu₂O₈ High-Temperature Superconductors Phys. Rev. B, accepted B.O. Wells, P.A.P. Lindberg, Z.-X. Shen, D.S. Dessau, W.E. Spicer, I. Lindau, D.B. Mitzi, and A. Kapitulnik Nature of the valence band states in Bi₂(Ca,Sr,La)₃Cu₂O₈ Phys. Rev. B, submitted P.A.P. Lindberg, Z.-X. Shen, B.O. Wells, D.B. Mitzi, I. Lindau, W.E. Spicer, and A. Kapitulnik Electronic structure of clean and Ag-covered single crystalline Bi₂Sr₂CuO₆ Phys. Rev. B, submitted P.A.P. Lindberg, B.O. Wells, Z.-X. Shen, D.S. Dessau, D.B. Mitzi, I. Lindau, W.E. Spicer, and A. Kapitulnik Interaction of overlayers of Al and Rb with single crystalline surfaces of Bi₂Sr₂CaCu₂O₈ Appl. Phys. Lett., submitted P.A.P. Lindberg, Z.-X. Shen, D.S. Dessau, B.O. Wells, A. Borg, D.B. Mitzi, I. Lindau, W.E. Spicer, and A. Kapitulnik Electronic structure of single crystalline Bi₂(Sr,Ca,La)₃Cu₂O₈ Physica C, submitted as contribution to the M²-HTSC II Conference at Stanford University, July 1989 D.S. Dessau, Z.-X. Shen, P.A.P. Lindberg, B.O. Wells, A.Borg, I. Lindau, W.E. Spicer, J. Waszczak, and L.F. Schneemeyer The electronic structure of Pb₂Sr₂PrCu₃O₈ as studied by resonant photoemission spectroscopy Physica C, submitted as contribution to the M²-HTSC II Conference at Stanford University, July 1989 Z.-X. Shen, P.A.P. Lindberg, C.K. Shih, W.E. Spicer, and I. Lindau Angle-resolved photoemission study of NiO and CoO Physica C, submitted as contribution to the M²-HTSC II Conference at Stanford University, July 1989